

Development of an Ensemble Gridded Hydrometeorological Forcing Dataset over the Contiguous United States

Andrew J. Newman¹, Martyn P. Clark¹, Jason Craig¹, Bart Nijssen², Andrew Wood¹, Ethan Gutmann¹, Naoki Mizukami¹, Levi Brekke³, and Jeff R. Arnold⁴

¹ National Center for Atmospheric Research, Boulder CO, USA

² University of Washington, Seattle WA, USA

³ U.S. Department of Interior, Bureau of Reclamation, Denver CO, USA

⁴ U.S. Army Corps of Engineers, Institute for Water Resources, Seattle WA, USA

Ensemble Generation

Step 1: Transform Precip,
then locally weighted
regression at each grid cell:
Probability of Precipitation
(PoP) via logistic
regression, then amount
and uncertainty (least
squares mean & residuals)

observations

Example over the Colorado Headwaters

Example over the Colorado Headwaters

Clark & Slater (2006), Newman et al. (2015, in review)

Ensemble Generation

Step 2:

Synthesize ensembles from PoP, amount & uncertainty using spatially correlated random fields (SCRFs)

Other Methodological Choices:

- Topographic lapse rates derived at each grid cell for each day vs. climatology (e.g. PRISM)
- **Used serially complete (filled) station data rather than only available obs** vs. using only available observations
- Included SNOTEL observations vs. excluding

• **Final Product: 12 km, daily 1980-2012, 100 members, precipitation & temperature (1.5 TB)**

-5.0 -1.0 -0.25 0.25 1.0 5.0
P Random Numbers = $N[0,1]$ - Ensemble 1

-5.0 -1.0 -0.25 0.25 1.0 5.0
Random Numbers = $N[0,1]$ - Ensemble 2

-5.0 -1.0 -0.25 0.25 1.0 5.0
Random Numbers = $N[0,1]$ - Ensemble 3 3

Ensemble Generation

Step 2:

Synthesize ensembles from PoP, amount & uncertainty using spatially correlated random fields (SCRFs)

Other Methodological Choices:

- Topographic lapse rates derived at each grid cell for each day vs. climatology (e.g. PRISM)
- **Used serially complete (filled) station data rather than only available obs** vs. using only available observations
- Included SNOTEL observations vs. excluding

• **Final Product: 12 km, daily 1980-2012, 100 members, precipitation & temperature (1.5 TB)**

0.00 1.0 5.0 10.0 20.0 100.0
Precipitation Amount (mm) – Ensemble 1

0.00 1.0 5.0 10.0 20.0 100.0
Precipitation Amount (mm) – Ensemble 2

0.00 1.0 5.0 10.0 20.0 100.0
Precipitation Amount (mm) – Ensemble 3

Example Output

- Central US Flood of 1993
 - June 1993 accumulated precipitation

Validation: Comparisons to other datasets (precipitation)

- Precip difference PDFs
 - Nearly symmetric differences, except vs. Daymet (left panel)
 - NLDAS & Maurer agree very closely (both use PRISM correction) (right panel)
 - Slightly larger spread in ensemble – most distinctly different

Example Application

- Snowmelt dominated basin in Colorado Rockies
- Example water year daily temperature (a)
- Snow water equivalent accumulation (b)
 - Simple temperature index model (optimized for Daymet (green))

Ensemble Hydrologic Performance

- Ensemble mean forcing data run through subset of HCDN basins (see Newman et al. 2015, HESS)
- Compared to Maurer, NLDAS, and Daymet
- Ensemble mean performance similar to Maurer and NLDAS for calibrated conceptual model

CONUS Hyper-Resolution Ensemble

- NASA AIST proposal led by Martyn Clark
 - Co-Is: J. Arnold, US Army Corps of Engineers; L. Brekke, DoI; B. Nijssen, University of Washington; C. Peters-Lidard, NASA GSFC
- Develop the capability to improve characterization of risk and uncertainty in water resource management:
 - At 1km resolution from local to continental scale, using ~100 ensemble members, with adequate computational infrastructure
 - Transfer functions at original spatial scale, flexible upscaling methods for model domain
 - Develop 1km ensemble forcing dataset
- Mature the Structure for Unifying Multiple Modeling Alternatives (SUMMA):
 - Integrate into NASA Land Information System (LIS)